Development of Cathodic Electrocatalysts for Use in Low Temperature ${\rm H_2/O_2}$ Fuel Cells with an Alkaline Electrolyte Contract No. NASW-1233 Q-7 Seventh Quarterly Report Covering January 1, 1967 Through March 31, 1967 for National Aeronautics and Space Administration Headquarters, Washington, D. C. #### NOTICE This report was prepared as an account of Government sponsored work. Neither the United States, nor the National Aeronautics and Space Administration (NASA), nor any person acting on behalf of NASA: - A) Makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or - B) Assumes any liabilities with respect to the use of, or for damages resulting from the use of any information, apparatus, method or process disclosed in this report. As used above, "person acting on behalf of NASA" includes any employee or contractor of NASA, or employee of such contractor, to the extent that such employee or contractor of NASA, or employee of such contractor prepared, disseminates, or provides access to, any information pursuant to this employment or contract with NASA or his employment with such contractor. Requests for copies of this report should be referred to: National Aeronautics and Space Administration Office of Scientific and Technical Information Attn: AFSS-A Washington, D. C. 20546 # DEVELOPMENT OF CATHODIC ELECTROCATALYSTS FOR USE IN LOW TEMPERATURE $\rm H_2/O_2$ FUEL CELLS WITH AN ALKALINE ELECTROLYTE Contract No. NASW-1233 Q-7 Seventh Quarterly Report Covering January 1, 1967 Through March 31, 1967 by J. Giner J. Parry L. Swette R. Cattabriga for National Aeronautics and Space Administration Headquarters, Washington, D. C. #### CONTRACT OBJECTIVES The research under contract NASW-1233 is directed towards the development of an improved oxygen electrode for use in alkaline $\rm H_2/O_2$ fuel cells. The work is being carried out for the National Aeronautics and Space Administration, with Mr. E. Cohn as technical monitor. Principal investigators are Dr. J. Giner, and Dr. J. Parry. ### CONTENTS | | | Page No | |------|---|---------| | | ABSTRACT | i | | | Part 1: The Testing of Interstitial Compounds of Nickel and Cobalt | | | I. | INTRODUCTION | 1 | | II. | EXPERIMENTAL | 3 | | | A. Raney Alloy Based Catalysts | 3 | | | B. Catalysts Formed by Acetate Decomposition | 3 | | | C. Electrode Preparation | 4 | | | D. Electrochemical Testing | 4 | | | E. Electrochemical Testing of Ni Plaque | 6 | | III. | PHYSICAL CHARACTERIZATION | 7 | | IV. | RESULTS AND DISCUSSION | 8 | | | TABLES I - VI | 12 | | | Part 2(a): Gold Palladium Alloys | | | I. | INTRODUCTION | 19 | | II. | EXPERIMENTAL | 20 | | III. | RESULTS | 21 | | | Part 2(b): Solid Electrodes — Titanium, Titanium Dioxide, and Related Intermetallic Compounds | | | Ι. | INTRODUCTION | 22 | # CONTENTS (Cont'd) | | | Page No. | |-----|---|----------| | II. | EXPERIMENTAL PROCEDURES AND RESULTS | 24 | | | A. TiAu ₂ | 27 | | | B. TiAu | 27 | | | C. TiRh _{1.5} Au _{1.5} | 27 | | | D. TiRh ₃ | 27 | | | E. V ₃ Au and Nb ₃ Au | 27 | | | F. Ti ₃ Au | 27 | | | TABLE: VII | 28 | | | REFERENCES | 30 | #### ABSTRACT Carbides and nitrocarbides of nickel, cobalt and nickel/cobalt alloys prepared by the Bureau of Mines by direct carbiding and nitriding of the Raney metals were tested for activity in the reduction of ${\rm O}_2$ in basic electrolyte. Nickel carbide was also prepared at Tyco by decomposition of nickel acetate. These catalysts were tested in practical electrode structures – PTFE bonded screen electrodes; it was apparent that the catalysts derived from the Raney metals do not have the proper physical form to produce high performance electrodes. This was established by comparing the two types of Ni₃C catalysts. Electrodes made with Ni₃C obtained by acetate decomposition showed an activity in the best case of 100 ma/cm² at 750 mv and a limiting current of $> 250 \text{ ma/cm}^2$. However, the highest performance measured for the Raney catalyst was 37 ma/cm² at 750 mv and a limiting current of < 100 ma/cm². Furthermore, by comparing the activity of the Raney metals and the interstitial compounds prepared from them it can be seen that the performance is lowered by carbiding and nitriding, probably because of sintering during the carbiding process. With the exception of the nitrocarbides, the activity of the nickel/cobalt alloys is in the order $3\,\mathrm{Ni/Co} > \mathrm{Ni/Co} > \mathrm{Ni/3\,Co}$. For example, with the carbides of these alloys the current densities at 750 mv were $24\,\mathrm{ma/cm}^2$, $16\,\mathrm{ma/cm}^2$, and $12\,\mathrm{ma/cm}^2$, respectively. It should be stressed here that the actual current densities recorded do not truly reflect the intrinsic activity of these catalysts, which are potentially capable of supporting much higher current densities. The performances quoted are low as a result of improper pore structure of the catalyst itself which results in an inefficient electrode structure. During the testing of these catalysts it was noted that the activity initially increased to a steady value (in less than 1 hour) and then decayed to a constant value (over a few hours) at about half the initial performance. Experimental techniques were established to ensure that the plateau, or first steady value, was recorded. This is justified on the basis that this performance can be stabilized. A 30% Au-70% Pd black was tested as a PTFE bonded electrode. At 950 mv this electrode produced 60 ma/cm 2 compared with 32 ma/cm 2 for a Pt black electrode prepared in a similar manner. A detailed study of nonstoichiometric ${\rm TiO}_2$, including single crystalline rutile, was begun. A better understanding of the catalytic behavior of this material towards ${\rm O}_2$ reduction is required if there is to be a possibility of exploiting ${\rm Ti}_3{\rm Au}$ as a practical catalyst. Four more intermetallic compounds were tested which are related to ${\rm Ti}_3{\rm Au}$ (${\rm E}_{1/2}=810~{\rm mv}$). These were ${\rm V}_3{\rm Au}$ (corrodes rapidly), and ${\rm Nb}_3{\rm Au}$ (${\rm E}_{1/2}=825~{\rm mv}$, with corrosion), ${\rm TiAu}_2$ (${\rm E}_{1/2}=725~{\rm mv}$), and ${\rm TiAu}$ (${\rm E}_{1/2}=745~{\rm mv}$). Finally, two materials were retested using improved techniques and lower operating temperature. These are ${\rm TiRh}_3$ (${\rm E}_{1/2}=610~{\rm mv}$) and ${\rm TiAu}_{1...5}{\rm Rh}_{1...5}$ (${\rm E}_{1/2}=825~{\rm mv}$). The half wave potentials were significantly higher than found previously. #### PART 1 #### THE TESTING OF INTERSTITIAL COMPOUNDS #### OF NICKEL AND COBALT #### I. INTRODUCTION This part of the study is concerned with the investigation of the catalytic activity of carbides and nitrocarbides of nickel, cobalt and nickel/cobalt alloys towards the cathodic reduction of O_2 . It represents a more detailed examination of these types of materials, prepared mainly by the Bureau of Mines, Pittsburgh Coal Research Center, following some earlier encouraging results obtained with Ni₃C and nickel/cobalt carbide prepared in our laboratory. Further samples of laboratory-made catalysts were also prepared and tested because the preparative method was known to give a catalyst of very different physical character, particularly a lower bulk density*. The catalysts were tested as PTFE bonded electrodes, a structure designed to provide one good mass transport condition required for the electrode process. However, this is achieved only when the catalysts themselves can contribute favorable physical characteristics; without them the electrode polarizes rapidly. Qualitatively, a low bulk density indicates a large amount of void space in the agglomerates of the catalysts. Large parts of these void regions are wetproofed by the PTFE dispersion and provide good gas transport to all parts of the electrode when the electrode is in contact with the electrolyte. ^{*} The Bureau of Mines' catalysts were prepared by direct nitriding or carbiding of Raney metals (see Bureau of Mines' monthly reports), whereas the Tyco materials (carbides) were prepared by thermal decomposition of the acetates. The smaller pores of the catalyst are too small to be filled with the PTFE dispersion (PTFE particles $\sim 0.1\,\mu$) and become filled with electrolyte by capillary forces. This electrolyte provides the electrical continuity between the active surface of the catalyst within the electrode structure and the bulk of the electrolyte. A catalyst with a large pore volume in the range of pore diameter up to several hundred angstrom units reduces the iR losses in the electrolyte in the electrode structure and promotes efficient use of all the available area of the catalyst. The electrochemical measurements consisted of current voltage curves obtained under potentiostatic conditions in 35% KOH under O_2 at 75° C. Both manual and slow potential sweep methods were used, and in some cases the corrosion rate was assessed by similar measurements under N_2 . The results are presented in the form of tables of current at potentials of 750 mv and 600 mv vs. RHE, so that the activities can be compared easily (Tables I - IV). For a catalyst of good intrinsic activity, the current at 600 mv reflects the capacity of the electrode structure to promote the mass transport processes associated with the reaction. The figure at 750 mv gives an assessment of the intrinsic activity of the catalyst, but this figure is also influenced by electrode structure if the intrinsic activity is high. #### II. EXPERIMENTAL #### A. Raney Alloy Based Catalysts These materials were furnished by the Bureau of Mines under an
atmosphere of ${\rm CO}_2$; the first procedure was to separate each catalyst into eight samples in an nitrogen atmosphere. The catalysts were tested in two forms: the first was obtained by slowly exposing one of the samples to air prior to electrode fabrication; the second, by an induction procedure intended to protect the catalyst from the heat evolved in a rapid oxidation process (such as would take place on immediate exposure to 1 atm O_2). This was carried out as follows: The catalyst was covered with petroleum ether while in an nitrogen atmosphere and then brought out into the air. The liquid layer was then progressively changed (keeping the catalyst covered at all times) through a sequence of solvents in which the solubility of oxygen increases. The solvents were diethyl ether, acetone and methanol. Finally, the methanol was allowed to evaporate exposing the catalyst slowly to air. During this induction process the surface of the catalyst is oxidized slowly. Slow oxidation avoids sintering and may also promote the formation of a coherent oxide film which would reduce the rate of any further oxidation or corrosion process in the electrolyte. #### B. Catalysts Formed by Acetate Decomposition Further samples of nickel carbide and nickel cobalt were prepared by acetate decomposition at Tyco to confirm previous results and to demonstrate that active electrodes could be prepared using a PTFE binder*. Also, as discussed above, differences in the physical structure between catalysts obtained by acetate decomposition and by gas phase carbiding were investigated. Details of the preparation of Tyco catalysts by thermal decomposition of the acetate salts are given in Table I, page 12. In the study of interstitial compounds of iron it was found that better performance was obtained from electrodes that were prepared with a binder (ELVAX) not requiring sintering at 275° C⁽¹⁾. However, the oxidation resistance of Elvax is limited. #### C. Electrode Preparation Electrode fabrication consisted of the mixing of the catalyst (after induction or exposure) with a dispersion of PTFE (DuPont, Teflon 30) in a known weight ratio. This mixture was pasted on a nickel screen (100 mesh) to produce an electrode of $\sim 6~{\rm cm}^2$ area. The electrodes were dried in a vacuum oven at 100° C and subsequently sintered in a stream of N_2 at 275° C. Several test electrodes of 1 cm² area could be cut from the sintered structure. The sintered structures prepared from a particular catalyst are identified, as in Table II, by a number in parentheses, e.g. 26 C (i) and 26 C (ii). Each test electrode is identified by a further letter; e.g. 26 C (i)a and 26 C (i)b are two test electrodes cut from the same sintered structure. #### D. Electrochemical Testing The fabricated electrodes were tested in a floating electrode cell configuration $^{(2)}$ in 35% KOH at 75 $^{\circ}$ C using as reference a dynamic hydrogen electrode (3). The results are presented in Tables I through IV, pp. 12-16. Current-voltage curves were determined under potentiostatic conditions using the following procedures. For the first measurements on nickel based catalysts, the electrode made contact with the electrolyte at a controlled potential of 1000 my; the potential was almost immediately reduced to 850 mv and the current noted. current was measured again after five minutes, the potential was adjusted to 750 my, and the current measured as before. The current voltage curve was then determined at 50 mv intervals, each held for 5 min in the sequence 750 mv \rightarrow 400 mv \rightarrow 850 mv. For the cobalt and nickel-cobalt alloys the procedure was modified to include an anodic induction at 1600 mv for 10 min. The anodic pretreatment induction should produce complete oxidation of the surface and effectively reduce the corrosion rate during oxygen reduction, particularly with the cobalt catalysts. In the case of the nickel-cobalt alloys, the high pretreatment potentials (which may be imagined as being equivalent to heating in an oxidizing atmosphere) could contribute to the formation of a surface spinel (NiCo₂O₄), reported $^{(4)}$ to exhibit good conductivity and catalytic activity for oxygen reduction. The complete E (i) curve $850 \text{-my} \rightarrow 400 \text{ my} \rightarrow 850 \text{ my}$ was measured as before. Further modifications to the technique were introduced when experiments described in detail in Part 1, section IV, showed that, as previously reported⁽⁵⁾, the activity of these electrodes varied with time in an unusual manner. The current at constant potential initially increased, then remained constant for a period of time before decaying to a constant value somewhat below the initial current. In order to compare the catalytic activity of individual samples, it was obvious that the measurements had to be made at identical points on this time curve. Since this behavior must be related to the surface oxide, two factors probably need to be taken into account: the total time the catalyst was exposed to air before testing (whether inducted or directly exposed) and the total time of exposure to electrolyte during tests. After the initial examples the first factor was easily eliminated by preparing each electrode individually and testing as soon as possible (usually within 24 hours). Total contact time with the electrolyte was more difficult. If the fabricated electrodes were fully reproducible, complete information could have been obtained by measuring first a decay curve on one electrode and then the E (i) characteristic on another. Since good reproducibility cannot be guaranteed with PTFE bonded electrodes, the approach adopted was to make several successive determination of the E (i) curve sufficiently rapidly to display the pattern of the activity change with time. This necessitated the use of a slow potential sweep method. After preanodization the electrode was subjected to a 100 my/min potential sweep between 1000 my and 400 my. A complete curve of increasing and decreasing potential could then be obtained in about ten minutes. The sweeps were continued until the pattern of increase and decrease in current at a particular potential was observed; the tabulated values represent the highest observed activity. A careful comparison was made of the manual and sweep method to ensure that the E (i) curves were equivalent. #### E. Electrochemical Testing of Ni Plaque Activity measurements were also made on porous nickel plaques carbided by the Bureau of Mines (#28C). The three preliminary experiments conducted on porous nickel were with an inducted carbide sample (petroleum ether to methanol sequence), an uninducted carbide sample, and the untreated nickel plaque from which the carbide samples were prepared. These samples were coated lightly on one surface with PTFE dispersion using a brush. The electrodes were heated at 275° C for five minutes in N_2 , to drive off the wetting agent associated with the PTFE dispersion, and tested as floating electrodes with the PTFE treated surface in contact with the gas phase. Plaques impregnated with a dilute dispersion of PTFE resulted in a completely waterproof structure, of very low activity. The results are presented in Table V, p. 17. A third electrode was tested without any pretreatment with PTFE (#28Ciii). We intend to test these electrodes in a matrix electrolyte fuel cell configuration in which the gas pressure and thus the degree of wetting of the electrode can be controlled. #### III. PHYSICAL CHARACTERIZATION An exploratory comparison was made between a nickel carbide prepared from the Raney metal and one made by decomposition of nickel acetate in terms of bulk density and pore volume distribution. Debye-Scherrer X-ray measurements were also made to confirm that they were essentially the same materials. The bulk density of the Raney carbide, at 1.7 to 1.9 g/cm 3 , was more than twice the figure for the material produced by acetate-decomposition, 0.69 to 0.93 g/cm 3 . (The significance of bulk density in electrode performance was discussed in the Introduction.) The pore volume distribution for the two samples is shown in Figs.7 and 8. The two samples do not show any great difference in pore size distribution, though the Raney carbide has the greater cumulative pore volume. It is probable that the measured pore volume in the range < 100 Å makes a very small contribution to the total volume of the catalyst flooded with electrolyte. Most of the differences which exist between the two catalysts must occur in terms of pore sizes > 300 Å (a range that cannot be measured with precision by N_2 condensation) and are therefore better expressed in terms of bulk density. The X-ray powder photographs are shown in Fig. 9. The samples are essentially the same, with two minor differences. The first is that the sample from the acetate #53 contains substantially more free nickel; the second is that the line broadening of the Bureau of Mines' sample indicates a very much smaller crystallite size for the Ni_3C . #### IV. RESULTS AND DISCUSSION The test results on catalysts prepared from Raney metals are presented in Tables II, III, IV, and VI, pp. 12 to 18. Comparing the results obtained with the Raney metals (Table VI) to the carbides, etc., derived from them (Tables II, III, IV), it is apparent that the carbiding process adversely affects the performance. For example with the 3 Ni/Co alloy the current density at 750 mv is 32 ma/cm²; for the carbide of this alloy the best figure observed was 24 ma/cm². The loss of performance is probably related to sintering of the Raney alloy during the carbiding process. The effect is further emphasized with the nitrocarbide of the 3 Ni/Co alloy, which was subject to further high temperature treatment during the nitriding process. In this case the current density fell to 18 ma/cm² at 750 mv. The pattern of activity of the nickel/cobalt alloys is 3 Ni/Co
> Ni/Co > Ni/3 Co for both the Raney alloys and the carbides; for the nitrocarbide the order was Ni/Co > 3 Ni/Co > Ni/3Co. The higher activity of the 3 Ni/Co alloy and carbide is probably due to the formation of a surface spinel, with improved conductivity and possibly enhanced catalytic activity. The Raney alloys of nickel and silver demonstrated activities of 26 ma/cm² at 750 mv for the 3 Ni/Ag, and 4 ma/cm² at 750 mv for Ni/Ag. Both figures are very much lower than what might be expected from the known intrinsic activity of this alloy⁽⁶⁾. This is an indication of the unfavorable physical structure of these Raney alloys for PTFE-bonded electrodes. Towards the end of the tests reported here, the performance of the certain electrodes was examined as a function of time; the results are shown in Figs. 1, 2, and 3. The rates of decay were not identical for the three electrodes but did show the same pattern of activity: an initial increase in current, a short plateau, and then a steady decay. The normal procedure for determining an E (i) curve was to obtain points at 50 mv intervals in the potential sequence $850 \text{ mv} \rightarrow 400 \text{ mv} \rightarrow 850 \text{ mv}$. The results (Tables I - VI, pp.12-18) show very different results for decreasing and increasing potentials. Measured in that sequence the increasing potential result is larger or smaller than the former, depending on whether the first result was made on or before the plateau. Until the time variation of the current was established, the results were very confusing. The later results for which the slow potential sweep was used, as described in Part 1, section II, give the plateau values unambiguously. At this stage of the study it is considered legitimate to quote the plateau values (i. e. the maximum activity) on the basis that the conditions giving rise to this activity can be stabilized. A possible explanation of the process is that initially, in addition to the cathodic reduction of O_2 , there is a simultaneous anodic process associated with further oxidation of the surface. This falls rapidly to a low value when the surface is completely covered and produces an apparent increase in the net cathodic current. The oxygen reduction process is assumed to occur on the oxide surface and not on the bare metal. However, it is surprising that the surface oxidation is not complete during pretreatment of these electrodes at 1600 my for 10 min. The decay process that was then observed may be related to an increase in the resistance of the electrode. The operation of PTFE bonded electrodes depends on good electrical conductivity between individual catalyst particles and since conductivity of the oxide is considerably lower than that of the metal, the electrode resistance increases. The points or faces of contact probably oxidize more slowly than the exposed surfaces, so that this process would not be complete within the time span of the surface oxidation responsible for the apparent increase in current described above. The above argument suggests that some of the iR corrections made to the earlier results might be too large. The ohmic resistance was measured by the interrupter technique (resolution time 0.2 μ sec.). The over-all resistance measured for the nickel and nickel cobalt electrodes are approximately twice that measured with a Pt electrode, indicating a significant contribution from the resistance of the electrode. This electrode resistance, in contrast to the bulk electrolyte resistance, is inevitable in the practical operation of the electrode and may not be a valid experimental correction of the E (i) curve. In the future only the electrolyte correction will be used (i.e. the figure obtained for a Pt electrode with the same distance between the working electrode and the reference electrode). The over-correction, about 0.6 Ω or 60 mv at 100 ma/cm^2 , is important only for those electrodes with high activity. It is intended to examine the changes of resistance with time on an active electrode to check that the pattern coincides with the activity time curve. Comparison of the behavior of catalysts prepared from Raney alloys and from decomposition of acetate, with regard to decay and resistance change, will also be made. Fifteen samples of Ni₃C were prepared by acetate decomposition in the laboratory and from these, twenty-four electrodes were made for testing; the results are presented in Table I, p. 12 . Eight of these electrodes showed an activity better than 12 ma/cm² at 750 mv. The best examples are 53 (i)b: 44 ma/cm^2 , 62 (i): 40 ma/cm^2 , and 63 (ii): 100 ma/cm^2 . The last three electrodes all showed a limiting current > 250 ma/cm² at 600 mv, Figs. 4, 5, and 6. No explanation can be offered for the wide range of activities observed for electrodes and catalysts prepared and tested in an apparently identical manner. Where variations do exist in terms of the catalyst preparation, method of induction, or electrode fabrication, no logical pattern was observed. It is possible that in the preparation of the catalysts the position of the sample in the furnace or the gas flow rate may be critical; these factors have not been rigidly controlled. This method of preparation is being attempted by the Bureau of Mines under more controlled conditions. More detailed examined of $\mathrm{Ni}_{3}\mathrm{C}$ is intended, particularly with regard to physical characterization of the catalyst and electrode structure. According to the limited data available at this time, the rate of decay of electrodes made from acetate-decomposition catalysts is slower than those made from Raney alloy based catalysts. This could be related to the possibility of larger sized agglomerates in the former (see section III), since extensive agglomeration should result in a slower breakdown of the conductive paths in the electrode. The primary conclusion to be made from the results presented in this report is that the Raney catalysts before and after carbiding or nitriding did not show an activity comparable with the best observed for $\rm Ni_3C$ prepared by acetate decomposition. This is attributed to physical differences in the two sources of catalyst which influence the operating characteristics of PTFE bonded electrodes. The best result obtained from $\rm Ni_3C$ by acetate decomposition was 100 ma/cm² at 750 mv and a limiting current > 250 ma/cm² at 600 mv. For $\rm Ni_3C$ prepared from Raney nickel, the corresponding figures were 37 ma/cm² and 94 ma/cm². The tests on the other materials – the Raney alloys, carbides, and nitrocarbides in this series – were less extensive than those on $\rm Ni_3C$ and probably do not represent the best performance that could be obtained. However, we believe that the tests accurately describe the relative over-all activities of these materials but do not necessarily give a good measure of the intrinsic activity because of the effect of electrode structure. Activity of Ni₃C Prepared by Acetate Decomposition | Sample (4)(4) Time hrs. (5) Temperature hottor Induction mg/cm2 Loading mg/cm2 Activity ma/cm2 (3) 49(i)(4) 3.0 No 26 5/3 8/7.5 50 3.5 300 No 11 1.4/- 2.7/- 51 4.0 300 No 13 1.1/- 2.0/- 52 1.5 300 No 27 8/14 96/36 53(i)a 3.0 No 27 44/30 1.2/- 1.3/- 53(i)b 1. No 27 44/30 1.2/- 96/36 53(i)b 1. No 27 44/30 1.2/- 1.2/- 53(i)b 1. No 22 4.6/- 1.2/- 48/- 53(i)b No 22 4.6/- 1.4/- 48/- 54(5) 3.0 No 43 1.4/- 48/- 55 3.0 300 No 44 6.2.0 9.8.2.9 < | | Catalyst F | Catalyst Preparation(1) | | | Electrode(2) | | |--|----------|------------|-------------------------|-----------|--------------------|--------------|-----------------------------| | 4) 3.0 300 No 26 5/3 3.5 300 No 111 1.4/- 4.0 300 No 137 0.1/- 1.5 300 No 18 1.2/- 3.0 300 No 27 8/14 No 19 3.0 300 No 22 4.6/- 3.0 300 No 44/30 No 44 30 No 43 8/12 No 443 6/12 3.0 300 No 44 No 6/1.2 No 11 6/20 3.0 300 No 18 9 48.9 3.0 300 No 44 No 9
18.9 | mple | Time | Temperature | Induction | Loading | Activity r | na/cm ² (3) | | 4) 3.0 No No 11 1.4/- 3.5 300 No 13 11.1/- 4.0 300 No 37 0.1/- 1.5 300 No 18 18 1.2/- 3.0 300 No 27 8/14 No 19 72 4.6/- 3.0 300 No 22 4.6/- 3.0 350 No 443 No 44 06/20 3.0 350 No 44 No 61 672 3.0 350 No 44 No 61 672 3.0 350 No 44 No 61 672 3.0 300 No 44 No 61.2 No 80 11 6/20 3.1 18/9 | | hrs. | ၁
့ | | mg/cm ² | at 750 mv | at 600 mv | | 3.5 300 No 13 1.1/- 4.0 300 No 37 00.1/- 1.5 300 No 18 1.1/- 3.0 300 No 27 8/14 3.0 300 No 22 44/30 3.0 No 22 4.6/- 3.0 No 22 4.6/- 3.0 No 44 3.0 No 44 3.0 No 43 3.0 No 44 3.0 No 44 3.0 No 94 95 | (1)(4) | 3.0 | 300 | No | 26 | 5/3 | 8/7.5 | | 3.5 300 No 13 1.1/- 4.0 300 No 37 0.1/- 1.5 300 No 1.2/- 8/14 3.0 300 No 27 44/30 3.0 30 44/30 3.0 No 22 4.6/- 3.0 No 27 1.4/- 3.0 No 43 8/12 No 10 6/1.2 No 10 6/1.2 No 10 18/9 3.0 No 9 18/9 3.0 No 0.3/- 0.3/- | ii) | | | No | 111 | 1.4/- | 2.7/- | | 4.0 300 No 37 0.1/- 1.5 300 No 18 1.2/- 3.0 300 No 27 8/14 3.0 30 No 44/30 3.0 30 No 44/30 3.0 30 No 22 4.6/- 3.0 No 27 1.4/- 3.0 350 No 43 8/12 No 10 6/1.2 No 9 18/9 3.0 No 9 18/9 3.0 No 9 0.3/- | | 3.5 | 300 | No | 13 | 1.1/- | 2.0/- | | 1.5 300 No 18 1.2/- 3.0 No 27 8/14 No 30 44/30 3.0 No 19 3.0 No 22 4.6/- 3.0 No 27 1.4/- 3.0 No 43 8/12 No 30 No 44 16/20 3.0 No No 11 6/1.2 No 30 No 9 18/9 3.0 No No 0.3/- | | 4.0 | 300 | No | 37 | 0.1/- | 0.4/- | | 3.0 No No 44/30 3.0 No 44/30 3.0 No 22 4.6/- 3.0 No 27 1.4/- 3.0 No 43 8/12 No No 43 8/12 No No 44 16/20 3.0 No No 11 6/1.2 No No 11 8/9 3.0 No No 11 8/9 | | 1.5 | 300 | No | 18 | 1. 2/- | 1.3/- | | 3.0 No 44/30 3.0 No 22 4.6/- 3.0 No 27 1.4/- 3.0 No 43 8/12 3.0 No 44 16/20 3.0 No 11 6/1.2 No 30 No 18/9 3.0 No No 18/9 3.0 No No 0.3/- |)a | 3.0 | 300 | No | 27 | 8/14 | 98/96 | | 3.0 No 22 4.6/- 3.0 No 27 1.4/- 3.0 350 No 43 8/12 No No 11 6/1.2 No 300 No 11 6/1.2 No 300 No 11 06/1.2 3.0 300 No 32 0.3/- | q(| | | No | 30 | 44/30 | $i_1 > 250 \text{ ma/cm}^2$ | | 3.0 No 22 4.6/- 3.0 No 27 1.4/- 3.0 350 No 43 8/12 No No 44 16/20 3.0 No 11 6/1.2 No No 9 18/9 3.0 No No 0.3/- | ပ္ | | | No | 19 | ! | 69/2.6 | | 3.0 No 27 1.4/- 3.0 350 No 44 16/20 3.0 300 No 11 6/1.2 No 30 18/9 3.0 300 No 9 18/9 3.0 300 No 32 0.3/- | (i | 3.0 | 300 | No | 22 | 4.6/- | 1. 2/- | | 350 No 43 8/12 No 44 16/20 300 No 11 6/1.2 No 9 18/9 300 No 32 0.3/- | <u> </u> | 3.0 | | No | 27 | 1.4/- | , 48/- | | No 44 16/20 300 No 11 6/1.2 No 9 18/9 300 No 32 0.3/- | | 3.0 | 350 | No | 43 | 8/12 | 41.47 | | 300 No 11 6/1.2
No 9 18/9
300 No 32 0.3/- | | | | No | 4.4 | 16/20 | 87/73 | | No 9 18/9
300 No 32 0.3/- | | 3.0 | 300 | No | 11 | 6/1.2 | 9.8.2.9 | | 300 No 32 0.3/- | | | | No | Ó | 18/9 | 58 /30 | | | | 3.0 | 300 | No | 32 | 0.3/- | 0.7/- | (Footnotes on following page) TABLE I (Cont.) | | /cm ² (3) | at 600 mv | 125/104 | 82/3.5 | 11/3.5 | 13.0/5.0 | $^{i}L > 250 \text{ see Fig. 5}$ | | 50/1.5 | 51/25 | $i_L > 250$ see Fig. 6 | |----------------------------|---------------------------------|--------------------|---------|--------|--------|----------|----------------------------------|--------|---------|-------|------------------------| | $\mathrm{Electrode}^{(2)}$ | Activity ma/cm ² (3) | at 750 mv | 7/30 | 16/3 | S | 7.5/1.5 | 40/2 | 10/0.5 | 9/0.5 | 6/8 | 100/8 | | | Loading | mg/cm ² | 28.4 | 22. 6 | 27.8 | 28.9 | 27.4 | 33.7 | 16.3 | 24.3 | 9.76 | | | Induction | | Yes | Yes | No | No | No | No | Yes | No | Yes | | Catalyst Preparation(1) | Temperature | J _o , | 300 | 300 | 300 | 300 | 300 | | | 300 | | | Catalyst Pr | Time | hrs. | က | က | 6 | 4 | 8 | | | က | | | | Sample | | 58 | 59 | 09 | 61 | 62(i) ⁽⁴⁾ | 62(ii) | 62(iii) | 63(i) | 63(ii) | (1) All preparations from 1.5g partially dehydrated nickel acetate, except #49,50,51 from Ni($C_2H_3O_2$). 4 H₂O (2) All electrodes contained 20% PTFE and were sintered for 5 min. at 275°C, except 49(ii) & 50, 30% PTFE and 49(ii) sintered 10 mins. and 49(i) and 57 sintered 15 mins. (3) Expressed as decreasing potential value/increasing potential value. (4) Numbers in italics indicate separate electrodes made from the same catalyst preparation. (5) Prepared by heating successively at 200°C for 3 hr., 275°C for 4 hr., 300°C for 4 hr. and further 300°C for 1 hr. No color change until 300°C treatment, no change in activity after further heating. TABLE II Activity of Bureau of Mines Catalysts | | | 124 | Electrode Pre | Preparation | | | Activit | $\mathbf{y}^{(1)}$ | |----------------------|----------------------|---------------------------|---------------|------------------------|------------------------|---------------------------------------|---------------------------------------|--| | | Electrode | Electrode Induction %PTFE | %PTFE | Sintering
Temp.° C. | Sintering
Time-Min. | ng Loading ₂
Min. mg/cm | $\frac{2}{at 750 \text{ mv.}}$ at 600 | $\frac{\text{ma/cm}^2}{\text{at 600 mv.}}$ | | $C_{0,C}$ | #20C(i) | Yes | 10 | 275 | 5 | 35.5 | 0.4/0.4 | 0.8/1.0 | | ı | #20C(ii) | No | 10 | 275 | Ŋ | 57.4 | 10/9 | 43/35 | | Ni/CoC | $Ni/_{CO}C$ #25C(i)a | Yes | 20 | 275 | 52 | | 16/2 | 43/6 | |) | #25C(ii)a | No | 20 | 275 | Ŋ | | 6/2 | 19/6 | | $N_{\rm L}/_{3C_0}C$ | #26Č(i)a | No | 30 | 275 | S | | 12/6 | 28/15 | | } | #26C(i)b | No | 30 | 275 | S | | 6/10 | 16/23 | | | #26C(ii)a | Yes | 30 | 275 | ις | | $_{4/a}$ (2) | 11/2 | | | #26C(iii)a | No | 20 | 275 | v | | 7/a | 13/1 | | | #26C(iv)a | Yes | 20 | 275 | 9 | | a/a | 18/2 | | | #26C(iv)b | Yes | 20 | 275 | S | | 7/0.3 | 16/1 | | $3Ni/_{CO}C$ | #27C(i)a | Yes | 20 | 275 | S | | 24/24 | $72/72^{(3)}$ | | } | #27C(i)b | Yes | 20 | 275 | 5 | 51.4 | 14/15 | 44/44 | | | #27C(ii)a | No | 20 | 275 | S | | 13/14 | 36 / 40 | | - | #27C(ii)b | No | 20 | 275 | ß | 45.1 | 14/13 | 34/34 | (1) Expressed as decreasing potential value/increasing potential value ⁽²⁾ a - Anodic current ⁽³⁾ Results of 100 mv/min sweep for this and succeeding measurements TABLE III Activity of Bureau of Mines Catalysts | | | ; | Elect r ode Prepa | reparation | | | Activity (1) | ty (1) | |--------------------|---------------------|-----------|--------------------------|------------------------|-------------------------|-----------------|----------------------|----------------------------------| | | Electrode Induction | Induction | % PFFE | Sintering
Temp. °C. | Sintering
Time, Min. | Loading 2 mg/cm | ma/cm^2 at 750 mv. | ma/cm ²
ar 600 mv. | | Ni ₃ NC | #11NC(i) | Yes | 20 | 275 | ις | 45.4 | 8/1.5 | 23/5 | |) | #11NC(ii) | No | 20 | 275 | ເດ | 57.4 | 10/9 | 43/35 | | Co_2NC | #12NC(i) | No | 10 | 275 | ıv | 45.5 | 0.1 | 0.7 | | ı | #12NC(ii) | Yes | 10 | 275 | Ŋ | 37 | 0.2 | 0.5 | | Ni/3CoNC | NC | | | | | | | | | | #13NC(i)a | Yes | 30 | 275 | w | ı | not tested | ited | | - 1 | #13NC(ii)a | Yes | 30 | 275 | ß | 1 | not tested | ited | | .5 - | #13NC(iii)a | | 20 | 275 | Ŋ | 45 | a/5 | 49/12 | | | #13NC(iv)a | Yes | 20 | 275 | ιν | 50 | 10/a | 27/1 | | $3Ni/_{CO}NC$ | NC | | | | | | | | |) | #15NC(i)a | Yes | 20 | 275 | Ŋ | 56.4 | 14/11 | $33/28^{(2)}$ | | | #15NC(i)b | Yes | 20 | 275 | S | ı | corros | corrosion test | | | #15NC(ii)a | No | 20 | 275 | Ŋ | 49.2 | 18/16 | 44/42 | | Ni/CoNC | S | | | | | | | | |) | #16NC(i)a | Yes | 20 | 275 | 5 | 49.7 | 11/13 | 37 / 27 | | | #16NC(ii)a | No | 20 | 275 | Ŋ | 53.2 | 25/22.5 | 89/89 | (1) Activity expressed as decreasing potential value/increasing potential value ⁽²⁾ Potential sweep of 100 mv/min used for this and succeeding measurements. TABLE IV Activity of Bureau of Mines Catalysts | | H | lectrode P | Electrode Preparation | | | Activit | y (1) | |------------------------------|-----------|------------|-------------------------|--|-----------------|--------------------------|----------------------| | Electrode Induction % PTFE | Induction | % PTFE | Sintering
Temp. ° C. | Sintering Sintering Loading 2
Temp. • C. Time, Min. mg/cm | Loading 2 mg/cm | ma/cm^2 ma/c at 60 | ma/cm^2 at 600 mv. | | | | | | | | | | | #19C(i), Ni ₃ C | Yes | 20 | 275 | 15 | 51 | -/4 | 21/14 | | #19C(ii), Ni ₃ C | No | 20 | 275 | 15 | 49 | -/3.5 | 46/18 | | #19C(iii), Ni ₃ C | No | 10 | 275 | ro | 89 | 13/2.5 | 19/7 | | #19C(iv), Ni ₃ C | No | 20 | 275 | Ŋ | 48 | 14/10 | 55/29 | | #19C(v), Ni ₃ C | No | 15 | 275 | ស | 09 | 37/14 | 94/44 | | $#19C(vi)$, Ni_3C | No | 10 | 275 | Ŋ | 79 | 16/8 | 38/18 | | $\#19C(vii), Ni_3C$ | oN
S | 15 | 275 | Ŋ | 58 | 20/9 | 88/69 | (1) Activity expressed as decreasing potential value/increasing potential value TABLE V Activity of Carbided Nickel Plaques | Sample | Induction | Electrode Preparation | Activity ma/cm ² at 750 mv. at 6 | m ²
at 600 mv. | |------------|-----------|-----------------------|---|------------------------------| | 28 C (i) | PET | PTFE Brushed | 1. 2/12(1) | 5/19 | | 28 C (ii) | None | PTFE Brushed | 1.8/7.2 | 5/8.4 | | 28 C (iii) | None | None | 0.3/0.6 | 0.7/1.1 | | Pure Ni | None | PTFE Brushed | 0.9/2.9 | 3.8/10.8 | (1) Activity expressed as decreasing potential value/ increasing potential value TABLE VI Activity of Bureau of Mines Catalysts | y (1) | ma/cm^2 at 600 mv. | $5/5.6^{(2)}$ | 2.6/3.2 | 60/64 | 76/84 | 12/30 | |-----------------------|---|----------------|-----------------|------------------|-----------------|----------------| | Activity (1) | $\frac{2}{\text{at 750 mv}}$ | 17/2 | 13/12 | 32/36 | 26/26 | 4/4 | | | Loading 2 mg/cm ² | 37.0 | 45.2 | 36.0 | 46.3 | 35.9 | | | Sintering Sintering Loading 2
Temp. °C. Time, Min. mg/cm | S | Ŋ | Ŋ | w | ß | | eparation | Sintering
Temp. °C. | 275 | 275 | 275 | 275 | 275 | | Electrode Preparation | Induction % PTFE | 20 | 20 | 40 | 20 | 20 | | Ш | Induction | No | No | No | No | No | | | Electrode | Ni/Co RAL1(i)a | Ni/3Co RAL2(i)a | 3Ni/Co RAL3 (i)a | Ni/3Ag RAL4(i)a | Ni/Ag RAL5(i)a | | | • | Ni/Co | Ni/3Co |
3Ni/Co | Ni/3Ag | Ni/Ag | (1) Activity expressed as decreasing potential value/increasing potential value (2) All measurements using 100 mv/min potential sweep. #### PART 2(a) #### GOLD PALLADIUM ALLOYS #### I. INTRODUCTION Previous measurements on gold alloys of Pt, Pd, and Ag showed the Au/Pd alloys to have the highest activity for O_2 reduction. Furthermore, this high activity (higher than pure Pt and pure Pd)* extended over a wide range of alloy composition from 20 to 70% gold. The high activity of the gold rich alloys is particularly encouraging since these alloys are more corrosion resistant than pure Pd. Pure Pd is active for O_2 reduction but does not show the corrosion free behavior of pure Pt. Accordingly, we have set out to prepare Au/Pd alloys in highly dispersed form (blacks) for testing as PTFE bonded electrodes. ^{*} Further data confirming this effect at 25 and 75°C and the current distribution on the face and sides of the rotating cylindrical electrode are included in this report, Figs. 10, 11, and 12. This completes the study described in detail in the Sixth Quarterly Report. #### II. EXPERIMENTAL We selected formaldehyde reduction of a solution of H AuCl_4 and PdCl₂ for preparation of the black. This reaction avoids the complications of the widely used borohydride reduction, which has two disadvantages: the possible introduction of boron into the product and the difficulty of predicting the composition of the product. The formaldehyde reduction has been used extensively at Tyco for the preparation of Pt blacks in a reproducible manner. The key to reproducibility is the control of the nucleation and mixing stages of the preparation. The method is based on the work of Turkevich, Hillier and Stevenson⁽⁷⁾ and has been described in detail elsewhere (8). Briefly, precipitation occurs in strongly alkaline solution by an electrochemical mechanism on preformed nuclei in solution; formaldehyde is oxidized at one site and the metal ion is reduced at another site on any given The formation of nuclei, a slower molecular reaction, can be induced at lower pH where the rate of the electrochemical process is negligible. By separating the nucleation step and the growth (electrochemical) process by adjusting the pH, a more uniform product can be prepared. The experimental procedure was to take a portion (1/4) of the gold palladium solution (6. 160 g of H AuCl₄ and 6. 465 g of PdCl₂ in 475 ml of water filtered through a Millipore filter)* and add twice the stoichiometric requirement of formaldehyde followed by sufficient sodium carbonate to bring the pH to 8.5. After ten minutes, during which time (as shown for Pt) the number of nuclei has reached a constant value, this solution and the remainder of the gold palladium solution (plus formaldehyde) is added rapidly (< 2 sec) to a vigorously stirred solution of NaOH at 90°C. The precipitation of the black, including agglomeration, was complete in 3 min. Oxygen was bubbled through the system during the reaction and for ten minutes afterwards. The black was collected, washed free from sodium chloride, and allowed to dry in air. ^{*} All solutions were passed through a Millipore filter capable of removing particles down to 0.2 μ ; this reduced the possibility of heterogeneous nucleation, a source of irreproducibility. #### III. RESULTS One black was prepared and tested in which the ratio of Pd to Au in the starting solution was 70:30. X-ray measurements, gave the gold content of the alloy black as 27%. Electrodes were made with 20 and 30% PTFE content. These are compared with a Pt electrode made in a similar manner in Figs. 13 and 13 a. At low polarization the Au/Pd catalyst $\,$ in an electrode with 20% PTFE is more active than Pt; at 950 mv the Au/Pd electrode produced 60 ma/cm 2 compared with 32 ma/cm 2 for Pt. #### PART 2(b) # SOLID ELECTRODES – TITANIUM, TITANIUM DIOXIDE, AND RELATED INTERMETALLIC COMPOUNDS #### I. INTRODUCTION In a previous quarterly report⁽⁹⁾ it was noted that the intermetallic compound Ti₃Au showed considerable catalytic activity for the reduction of oxygen, though it was subject to some corrosion. However, when attempts were made to run a powdered form of Ti₃Au as a floating electrode, they were unsuccessful because of oxidation of the catalyst to a nonconductive state. It has been suggested that the activity of the ${\rm Ti}_3{\rm Au}$ intermetallic in solid form may be due to the formation of a nonstoichiometric phase of titanium dioxide by the chemical and/or electrochemical environment to which it is subjected in testing. The nonstoichiometric form is characterized by having a conductivity (${\rm TiO}_{1.75} = 10^2~\Omega^{-1}{\rm cm}^{-1}$) that is much greater than ${\rm TiO}_2$ ($10^{-10}~\Omega^{-1}{\rm cm}^{-1}$). Therefore, since the electrochemistry of pure gold is reasonably well defined, we have turned our attention to a more detailed study of the electrochemistry of titanium, and more especially nonstoichiometric titanium dioxide. The activity of pure titanium (99.9%) has been measured in the form of a cylinder mounted as a Makrides-Stern electrode (11). These measurements were made at 25°C rather than at 75°C, as previously. The results obtained agree well with previous work as well as with the data in the available literature. Details of this work are given in the next section. Nonstoichiometric titanium dioxide is easily obtained by chemical reduction of ${\rm TiO}_2$ and as mentioned above it exhibits varying degrees of electrical conductivity in such a reduced state. In addition it has been found, and reported in the literature ⁽¹²⁾, that "black oxide" films are formed on titanium under certain conditions in alkaline solution. Such "black oxides" are conductive and show some catalytic activity for ${\rm O}_2$ -reduction. In order to investigate this more deeply, we have decided to study the behavior of single crystals of ${\rm TiO_2}$ for different crystallographic orientation and varying stoichiometry (easily controlled and defined for single crystals). The single crystal is also particularly interesting because the conductivity is anisotropic. Along the c-axis the conductivity is, at a particular stoichiometry, 20,000 X greater than along the a-axis. This ratio as a function of stoichiometry has been measured for the range ${\rm TiO_1}$. To ${\rm TiO_2}$ by Hollander and Castro⁽¹³⁾. A series of experiments is planned in which the behavior of the crystal planes parallel to and perpendicular to the c-axis will be examined for the full range of stoichiometry. The first experiment of this series is described in this report. In addition to the work on Ti and ${\rm TiO_2}$, the following intermetallic compounds bearing a close similarity to ${\rm Ti}_3{\rm Au}$ were studied: ${\rm TiAu}_2$, ${\rm V}_3{\rm Au}$, and ${\rm Nb}_3{\rm Au}$. ${\rm Ti}_3{\rm Au}$, ${\rm TiAu}$, ${\rm TiRh}_{1.5}{\rm Au}_{1.5}$, and ${\rm TiRh}_3$ were re-examined. The repeat measurements on the titanium compounds were carried out because the initial results showed some unusual features and because improvements have since been made in the apparatus and experimental technique. The current data, for example, has been obtained at 25°C rather than 75°C. The present results can, therefore, be more confidently compared with the results in the detailed study of titanium and its compounds. #### II. EXPERIMENTAL PROCEDURES AND RESULTS For the tests performed with titanium, it was decided that a Makrides-Stern electrode configuration would be more suitable than the "Koldmount" device used in previous tests. The cylinder of titanium was machined from (99.9%) titanium rod. Runs were made in 2N KOH at 25° C in N₂ and then O₂-saturated solution; the electrode was rotated at 600 RPM; potentials were measured <u>vs.</u> reversible hydrogen electrode in the same solution; H₂-charged Pd-Ag was used as counter electrode. In the first run (Fig. 14) the usual sweep from 1000 to 0 mv at 50 mv/min was made. O_2 -reduction current was first observed at 400 mv. The diffusion limited current was not reached above zero mv. The corrosion current observed under nitrogen was of the order of $10\text{-}20~\mu\text{a/cm}^2$. In the second run (Fig. 15) the potential sweep was extended from -600 mv to +1600 mv, and the sweep rate was increased to 1 volt/min. It can be seen in this figure that the O_2 diffusion limiting current has not reached a plateau even at -300 mv. Figure 16 shows a rerun of the sweep under N_2 on a more sensitive scale. Figures 17, 18, and 19 illustrate the effects on O_2 -reduction of sweeping through different potential ranges. The reaction apparently occurs on an oxide layer down to potentials of -450 mv. The hysteresis becomes greater when the sweep is extended to -600 mv (Fig. 17), but the surface may still retain some oxide. When the sweep is extended to -900 mv or held at -600 mv, O_2 -reduction is apparently taking place on a clean titanium metal surface, as indicated by the large hysteresis and the exceptionally flat diffusion current plateau (Fig. 19). Oxide films on titanium were formed by exposing the electrode to alkaline solutions containing hydrogen peroxide. According to a paper by Bianchi, Mazza and Trasatti $^{(15)}$, "black oxide" formation occurs in preference to passivation or corrosion in IN solutions of NaOH with peroxide concentrations of 0.1 to 1.0 molar. The titanium electrode was exposed in the first case to 0.1 molar peroxide solution for 120 hours. The potential $(\underline{vs}$. RHE same solution) was recorded and the change is shown in Fig. 20. The potential rise observed should indicate, according to Bianchi, et al., that passivation rather than "black oxide" formation had occurred. The electrode, when examined, was in fact a light bluish-gray rather than black. This electrode was then tested for O_2 -reduction activity; the results compared to smooth titanium are
shown in Fig. 21. The potential at which O_2 -reduction occurs is shifted to more positive values, and the double layer capacity is approximately doubled. An extended potential sweep is shown in Fig. 22 for comparison to Fig. 21. In a subsequent experiment the peroxide concentration was increased to 1M. An attempt was made to follow the potential change, but measurements could not be made either because of peroxide contamination of the reference electrode or hydrogen leakage. The electrode was left in solution for 20 hours and then tested for O_2 -reduction activity. It had a heavy, adherent black film on its surface. The results are shown in Fig. 23 in comparison again to smooth titanium. The shift in potential for O_2 -reduction is significantly more positive and the double layer capacity increased by a factor of 25. Titanium powder was exposed to 2N KOH at 100°C for five hours and then allowed to cool in the solution for ~ 15 hours. These are the conditions under which Ti_3Au formed a nonconductive (200,000 ohms), black powder, as reported previously (16). The bluish-black powder obtained from titanium presently has a resistance of ~ 50 ohms. This material was made into a Teflon-bonded electrode and operated as a floating electrode in 35% KOH at 75°C. Activity for O_2 -reduction was not discernible, the behavior being similar to that of the black Ti_3Au . A second sample of titanium powder was exposed to the same solution (1.0M KOH, 1.0M H_2O_2) for 120 hours. A light bluish-black powder was obtained and was tested as a PTFE bonded electrode in 35% KOH at 75°C; again there was no measurable activity. For the experiments with the single crystal of ${\rm TiO_2}$, a rutile boule was bought from the National Lead Company. Its crystallographic orientation was determined using the Laue X-ray diffraction method, prior to cutting into small samples 3/8" square and 3/16" thick for testing as rotating electrodes. Two samples were prepared with the working face perpendicular to the c-axis, (001) plane, and two with the working face perpendicular to the a-axis, (010) plane. The boule as received was blue and translucent, indicating that it was in a partially reduced (nonstoichiometric) state. The first tests were carried out on the as-received crystals for which the specific resistivity was measured as 23Ω -cm. In view of the marked anisotropy of conductivity, it was difficult to make good electrical contact with the sample in the Koldmount rotating electrode structure. For the crystal with the working face perpendicular to the c-axis, a point or ring contact was soon demonstrated to be insufficient because of the low conductivity parallel to the plane of the contact face. The first approach was to vapor plate gold on to the face of the crystal opposite to the working face. However, it was found that the contact point broke through the gold film on assembly, and no real reduction in contact resistance was achieved. Good contact was eventually made when the gold was protected by a conducting silver-epoxy cement. (The vapor plated gold was retained in addition to the silver cement in order to be able to remove the epoxy cement from the crystal at the end of the experimental measurements. This is essential since the crystal is to be reduced at 800-1000°C in hydrogen (17), conditions under which decomposition of the epoxy cement would take place with possible contamination of the crystal.) The results obtained so far are presented in Figs. 24 and 25. The stoichiometry of the crystals in these preliminary measurements is not known*, but it would appear from the electrochemical behavior that it is close to ${\rm TiO_2}$. Interesting differences are already apparent between the two crystallographic orientations. The potential at which a reduction current is first discernible (${\rm E_i}$) is 100 mv greater for the c-axis crystal (at 375 mv vs. RHE) than for the a-axis crystal. The effect of the difference in conductivity can be seen in the less rapid increase of current with potential for the a-axis crystal below 275 mv. The crystals are at present being reduced in H₂ at 1000°C, conditions under which the stoichiometry is a function of time for further electrochemical tests. ^{*} In future experiments the stoichiometry will be determined gravimetrically by reoxidation to ${\rm TiO}_2$. The intermetallic compounds related to ${\rm Ti}_3{\rm Au}$ that were examined are described below: ## A. $TiAu_2$ This material, a brittle intermetallic compound, was tested as a Koldmount formed rotating disc electrode in 2N KOH at 25° C. The results are presented in Fig. 26. #### B. TiAu The test conditions were as for TiAu₂ above; the results are presented in Fig. 27. This material was tested previously but at 75° C. The experiment was repeated since the initial results (Fig. 28) showed significant activity with a much reduced corrosion rate compared with TiAu; this needed confirmation. Also, with the improvements made on the apparatus since these measurements were made and the temperature modification, it was desired to put the previous results on Ti compounds on the same basis as the present ones. A comparison of the results is given in Table VII. The test conditions were as for ${\rm TiAu_2}$ above, the results are presented in Fig. 29, and the previous measurement is shown in Fig. 30 for qualitative comparison (75° C vs. 25° C). D. $$TiRh_3$$ This material was tested as $TiAu_2$ above; the present and previous results (75° C) are presented in Figs. 31 and 32, respectively. $${\rm E.} \ \ {\rm V_3Au} \ {\rm and} \ {\rm Nb_3Au}$$ These materials were tested as Koldmount formed rotating disc electrodes in order to compare their behavior with ${\rm Ti}_3{\rm Au}$. The results are presented in Figs. 33 and 34. A sample of Ti_3Au was rerun to look for any change in the current voltage characteristic with the improved experimental technique. The TABLE VII Activity of Titanium and Related Intermetallic Compounds | E
 | $C_{1/2}$ (mv) | (2)
E _i (mv) | $\frac{i_L(\mu A/cm^2)}{}$ | Capacity
μF/cm | Corrosion | |---------------------------------------|--------------------|----------------------------|----------------------------|-------------------|---------------------------| | Ti ₃ Au | 810 | 910 | 698 | 69. 8 | some corrosion | | Ti ₃ Au* | 840 | 900 | 1050 | 164. | particularly
> 800 mv | | TiAu | 745 | 925 | 746 | 50.7 | | | TiAu* | 800 | 860 | 833 | 56.7 | | | ${\rm TiAu}_2$ | 725 | 800 | 665 | 46.8 | some corrosion
>700 mv | | $TiRh_{L5}^{Au}L5$ | 825 | 920 | 658 | 225. | v. small | | TiRh _{1.5} Au _{1.5} | 570 ⁽³⁾ | 790 | 1296 | 109. | v. small | | TiPt_3^* | 820 | 870 | 882 | 132. | ** | | TiRh ₃ | 610 | 920 | 1266 | 129. | ŤŤ | | TiRh_3^* | 460 | 670 | 1333 | 116. | ** | | V_3 Au | Co | rrodes rap | oidly for E= 40 | 0 mv | | | Nb ₃ Au | (825) | (910) | 582 | - | significant | | Pt * | 845 | 925 | 1350 | 115. | corrosion rate | | Au | 785 | 900 | 1340 | 96. | | | Rh | 544 | 675 | 1370 | 340. | | ^{*} Previous measurements (at 75° C) ⁽¹⁾ $E_{1/2}$ - half wave potential ⁽²⁾ $\mathbf{E_i}$ - potential at which initial cathodic current observed ⁽³⁾ Low $\rm E_{1/2}$ value due to high anodic starting potential forming a thick oxygen film not completely removed during the initial part of the potential sweep. results are summarized in Table VII and Figs. 35 and 36, including earlier work at 75°C. The activity is lower at lower temperature, as expected, except for $\mathrm{Ti}(\mathrm{Rh}_{1.5}^{\mathrm{Au}}_{1.5})$ which now shows a half wave potential (E $_{1/2}$) 355 mv more positive Comparing the experimental curves it can be seen that considerable hysteresis occurred in the initial measurements and that this is not reproduced in the present results. It is difficult to explain the difference in behavior in terms of temperature change. This difference could be due to more positive starting potentials of the earlier measurements producing an oxide film that is more difficult to remove. The practice of tabulating the results of the potential sweep from positive to negative potentials (i. e. those obtained on an oxidized rather than a reduced surface) resulted in a very low value of $\rm E_{1/2}$ being recorded. The present results are very close to those of $\rm TiPt_3$. As described in the Fifth Quarterly Report, the Rh/Au combination can be regarded as a "synthetic" platinum in terms of electronic structure. The comparison is made in terms of the Ti intermetallic compounds because Rh and Au are not mutually soluble to any great extent. The TiRh $_3$ sample also showed less hysteresis than the previous curve so that as with the TiRh $_{1..5}^{Au}$ 1.5 the E $_{1/2}$ value is higher by 150 mv. Again the hysteresis can be attributed to the more positive starting potential of the earlier results. TiAu $_2$ shows the same corrosion resistance as TiAu but the increased gold content results in a lowering of the activity. TiAu $_2$ (E $_{1/2}$ = 725 mv); TiAu (E $_{1/2}$ = 745 mv). Both V $_3$ Au and Nb $_3$ Au showed rapid corrosion rates, the vanadium compound particularly at potentials > 400 mv. Limiting currents are listed as a guide to whether the over-all process is $O_2 \rightarrow H_2O_2$ or $O_2 \rightarrow H_2O$, (i_{LH2O} \approx 2 x i_{LH2O2}). The double layer capacity is a measure of the surface roughness of the electrode. ## REFERENCES - 1. Sixth Quarterly Report, Contract No. NASW-1233, December, 1966. - 2. J. Giner and S. Smith, Electrochem. Technology, 5, 61 (1967). - 3. J. Giner, J. Electrochem. Soc., 111, 376 (1964). - 4. G. Fenillade, Proceedings of International Meeting on Fuel Cells, Brussels (organized by SERAI), Vol. IV, page 49. - 5. Fifth Quarterly Report, NASW-1233, September, 1966. - 6. J. M. Auclair, Proceedings of International Meeting
on Fuel Cells. Brussels (organized by SERAI), Vol. II, page 45. - 7. J. Turkevich, J. Hillier, and P.C. Stevenson, Disc. Far. Soc., 11, 55 (1951). - 8. Final Report, Contract No. DA 44-009-AMC-410 (T), January, 1967. - 9. Final Report, Contract No. NASW-1233, June1960. - 10. Gmelins Handbuch, Part 41, p. 214, Weinheim 1951. - 11. M. Stern, A.C. Makrides, J. Electrochem. Soc., <u>107</u>, 782 (1960). - 12. A. Bianchi, F. Mazza, and S. Trasatti, Proc. Second Intn'l Congress on Metallic Corrosion, p. 106, N. Y. 1966. - 13. L. E. Hollander and P. L. Castro, Phys. Rev. 119, 1882 (1960).